Data at NIST: A View from the Office of Data and Informatics Robert Hanisch Office of Data and Informatics Material Measurement Laboratory National Institute of Standards and Technology ### Data and NIST - NIST is a national and world resource for fundamental data - Access should be easy and open - With regard to IP and privacy issues - As our nation's standards organization... - NIST should be a leader in national and international standards efforts for data discovery and access - Discovery is fundamental - Discovery is enabled by metadata standards - Key research at NIST should engage in data sharing strategies from the onset - NIST should provide an infrastructure that makes data and information sharing as easy as possible # NIST Public Data Access Policy - Establish NIST's commitment to providing public access to scientific research results - Support governance of and best practices for managing peer-reviewed scholarly publications and digital scientific data across NIST - Ensure effective access to and reliable preservation of NIST peer-reviewed scholarly publications and digital scientific data for use in research, development, education, and scientific discovery - Enhance innovation and competitiveness by maximizing the potential to create new business opportunities http://www.nist.gov/data/upload/NIST-Plan-for-Public-Access.pdf # NIST Public Data Access Policy Metadata values in NIST EDI are made publicly available Metadata goes to NIST EDI and PID minted No requirements # Implementation - Data management plans - Enterprise Data Inventory - data.gov ### **MML Data Management Planning Tool** #### About the site This website provides the tools that enable MML staff and associates to create and update Data Management Plans (DMPs). A DMP describes the nature of a project producing data such as the project goals, specific areas of research, and types of instrumentation being used and samples being studied. These tools are also used to identify and locate the datasets that result from the research described in the DMP. Information gathered through this website is used to populate the NIST Enterprise Data Inventory and the national data inventory at data.gov. These tools will guide you through the DMP construction process, collecting both general descriptive information and specific information about data discoverability, access, and preservation. Data Management Plans can be entered at the project level (blue icons in image), or at the activity level (red icons). Each project can have one or many activities. An activity may or may not be associated with a project. Each DMP (at either the project or activity level) can have one or many associated file locations (green icons) associated with it, which will allow linking to results, instructions, or other supporting documentation. ### Project Plans for Hanisch, Robert Projects plans are used for a top-level view of an entire project. Activities can then be defined as part of a project, and they will have their own activity-specific plans. Activities related to a project will be shown under their project, while standalone activities will be shown in the activities table. Click the "Create New Project DMP" button to define a project. ◆ Create New Project DMP ### Listing Data Management Plans for Projects | Primary investigator | Title | Description | Category | Tags | Data category | | | |-------------------------|--|---|---|---|-------------------------------------|------|------| | Linstrom,
Peter | The NIST Chemistry
Webbook | The NIST Chemistry WebBook provides users with easy access to chemical and physical property data for chemical species through the internet. The data provided in the site are from collections maintaine | Energy, Environment
and Climate,
Manufacturing,
Safety, Security and
Forensics | chemical data, thermochemical data, thermodynamic data, thermophysical data, enthalpy, entropy, heat capacity, heat of formation, chemical structure, ionization potential, thermochemistry, boiling point, vapor pressure, IR spectrum, mass spectrum, UV/Vis spectrum, retention index, InChI, InChIKey | Standard
Reference
Data (SRD) | Show | Edit | | Scott, John
Henry J. | Accelerated Discovery to
Delivery SEM Data
Formatting/Capture for
DoD | As part of this project, I will assemble a collection of example SEM data files from different instrument manufacturers that will serve as exemplars of file formats and metadata. The data files will co | Advanced Materials | materials genome initiative, MGI,
Army, Navy, Air Force, schema,
metadata capture | Working
Data | Show | Edit | | Shen, Vincent
K. | Molecular simulation of complex fluids | Simulation results related to research on complex fluids. | Advanced Materials,
Biosciences and
Health, Energy,
Environment and
Climate,
Manufacturing | molecular dynamics, monte carlo, thermophysical fluid properties | Published
Results | Show | Edit | # Data Management Plan for "NIST/ARPA-E Database of Novel and Emerging Adsorbent Materials" ### **Summary of Activities** **Title of Project:** NIST/ARPA-E Database of Novel and Emerging Adsorbent Materials **Category:** Advanced Materials, Energy, Environment and Climate, Manufacturing Organizational Code: 646.04 -- Chemical Informatics Research Group Principal Investigator: Siderius, Daniel **Tags:** adsorbate, adsorbent, adsorption, isotherm, metal organic Framework, porous Material, surface science **Data Description (Data.gov):** The NIST/ARPA-E Database of Novel and Emerging Adsorbent Materials (NIST SRD-205) is a free, web-based catalog of adsorbent materials and measured adsorption properties of numerous materials obtained from article entries from the scientific literature. Search fields for the database include adsorbent material, adsorbate gas, experimental conditions (pressure, temperature), and bibliographic information (author, title, journal), and results from queries are provided as a list of articles matching the search parameters. The database also contains adsorption isotherms digitized from the cataloged articles, which can be compared visually online in the web application or exported for offline analysis. Process description (internal use): Data collection occurs through a sequence of steps: 1. PI compiles a list of articles from which to extract adsorption metadata and adsorption isotherms. Master list of articles abstracted or to-be-abstracted is maintained in an EndNote Library. 2. Students, interns, or NIST staff extract the correct adsorption metadata from articles, digitize adsorption isotherms, then input data into CSV flat files. 3. PI runs error checking software on CSV flat files, requests corrections. Steps 2 and 3 are repeated until CSV files pass error checks. 4. PI merges bibliographic information into metadata CSV file. 5. PI converts isotherm CSV files into JSON format. 6. PI uploads new dataset into MySQL database using administration panel (internal only) of web application. 7. Internal web server automatically send database updates to external web server once per week. Release Date: 2014-10-28 Last updated: 2014-10-28 References: http://adsorbents.nist.gov, http://reaction.nist.gov/NISTOnly/adsorption_db/ ### **Data Types and Classification** Data category (Preservation Level): Standard Reference Data (SRD) All File Formats: json, csv, xls Data dictionary url: Data dictionary type: Data standard: **Data types description:** Bibliographic data and article metadata is contained in CSV flat files. Isotherm data from articles are stored in JSON files will certain reserved attribute fields (DOI, source description [table or figure number], temperature, material name, gas name, pressure units, adsorption units, isotherm pressure/adsorption pairs). Other attribute fields may be added without breaking file functionality for SRD-205. No standard for this file format exists as of 02/23/2015. ### **Preservation** Backup method: File server, Other Preservation description: Local backup - Dataset (raw and processed) and web application are stored on PI's desktop computer, which is automatically mirrored 3x/week to NAS fileserver http://h178112.nist.gov. Weekly backups (if data has changed) of processed SQL database on internal web server (http://reaction.nist.gov). SQL dumps are backed up 3x/week to NAS fileserver http://h178112.nist.gov. Web application code managed through private git repository (http://github.com/usnistgov/adsorption_db). Local version of web application code is backed up 3x/week to NAS fileserver http://h178112.nist.gov. The following distributions are covered under this project: | The fellowing distributions are develor under this project. | | | | | | | |---|-----------------|---------------|---------|------|--------|----------| | Distribution Details | Download
url | Media
type | Version | | | | | NIST/ARPA-E Database of Novel and Emerging Adsorbent Materials () The NIST/ARPA-E Database of Novel and Emerging Adsorbent Materials (NIST SRD-205) is a free, web-based catalog of adsorbent materials and measured adso | | | 1.0 | Show | ✓ Edit | * Remove | Describe New Distribution ### **Discoverablity and Access** Publisher: 646.04 -- Chemical Informatics Research Group | Relationship | Name | Organization | | | |--------------|-------------------|----------------------------|--------|-----------------| | Creator | Siderius, Daniel | Chemical Sciences Division | ✓ Edit | ≭ Remove | | Contributor | Shen, Vincent K. | Chemical Sciences Division | ✓ Edit | ≭ Remove | | Creator | van Zee, Roger D. | Chemical Sciences Division | ✓ Edit | ≭ Remove | Add NIST Staff Add External Staff Homepage url: http://adsorbents.nist.gov Language: en-US Public access level: public **Rights:** Dataset is Standard Reference Data and is covered by copyright under the Standard Reference Data Act. Data are freely available through interface website or via request to PI. Dataset (not database or application) may be licensed to Springer Publishing for use in Landolt-Bornstein Database. **License:** TBD - depends on licensing agreement with Springer Publishing. The data are Standard Reference Data and are copyright by the U.S. Secretary of Commerce. **Discoverability access description:** This SRD product exists as two parts: 1) the actual dataset (described in detail above) and 2) the PHP-based web application that is the interface to the MySQL database. The full web application, with administrative panel, resides on http://reaction.nist.gov, and is subject to version control using a private git repository on github.com. Currently, updates to the web application are manually pushed to the external server, http://adsorbents.nist.gov, by the PI. This could be improved by automating the update through a git pull that also deletes the administrative panel. # JSON Export to EDI, data.gov ``` { "title": "Cation substitution in thermochromic vanadium dioxide for smart windows", "identifier": "", "description": "This dataset includes infrared reflectances for thin film V {1-x}M {x}O {2}, for M = Nb, Mo, W, Hf, and x < 0.2, at temperatures of 5 \u00b0C to 85 \u00b0C, transition temperatures derived from the infrared reflectance measurements, and x-ray diffraction spectra at 23 +- 3 \u00b0C. It also includes Matlab codes for analysis and presentation of the data. The dataset supports a study of the depression of transition temperatures in lightly substituted vanadium dioxide (VO 2) for smart energy-efficient building windows. While unsubstituted VO 2 undergoes a phase transition at 68 \u00b0C with concomitant changes in the infrared reflectances, the temperature of transition can be depressed by low level cation substitution. ", "modified": "2015-02-19T11:32:35-05:00", "publisher": { "@type": "org:Organization", "name": "643.04 -- Functional Properties Group", "subOrganizationOf": { "@type": "org:Organization", "name": "National Institute of Standards and Technology", "subOrganizationOf": { "@type": "org:Organization", "name": "Department of Commerce", "subOrganizationOf": { "@type": "org:Organization", "name": "U.S. Government" "accessLevel": "public", "keyword": [], "bureauCode": ["006:55"], "programCode": ["006:045"], "spatial": "NIST Gaithersburg", "theme": ["Advanced Materials", "Energy", "Environment and Climate"], "dataQuality": "true", "distribution": ["accrualPeriodicity": "", "landingPage": "", "language": ["en-US"] }, ``` ### Federated Architecture ### Office of Data and Informatics ### SRD - continue existing SRD distribution - Quality Framework - SRD Modes - assess external need - new product ideas - SRMDS - data streams - alternative delivery methods - Open Data Initiative - Open Govt Directive - Data.gov ### Research Data - deal w/ data deluge - provide advice to MML bench staff - gather best practices - interpret external rules & regulations - reduce redundancy - promote cooperation and coherent action - manage changes in scholarly publishing - · coordinate with - WERB - Library - JResNIST ### Lead/Liaison - partner with ITL - represent MML - NIST committees - NSTC & IWGs - NIH, NSF, DOE - other Fed Govt - Research Data Alliance (RDA) - data standards - champion proposals - budget initiatives - IMS - inter-agency, RDA ### **Data Science** ### The 4th paradigm? - · will it stand next to - theoretical - experimental - computational - Cloud - Statistical Learning - Big Data - Knowledge Discovery - very fast growing - many new jobs - new degrees/depts ### ODI in context - NIST Material Measurement Laboratory - Materials Science and Engineering Division - Materials Measurement Services Division - Biosystems and Biomaterials Science Division - Biomolecular Measurement Division - Chemical Sciences Division - Applied Chemicals and Materials Division - Office of Reference Materials - Office of Data and Informatics ### MML in context - Associate Director for Laboratory Programs - Material Measurement Laboratory - Communications Technology Laboratory - Physical Measurement Laboratory - Engineering Laboratory - Information Technology Laboratory - Center for Nanoscale Science and Technology - NIST Center for Neutron Research # ODI Today: People - Robert Hanisch, director - Data Services Group Lead - Two web applications developers - SRD sales staff (3) - Materials science detailee - Chemistry detailee - Biology detailee - Data systems architect - Data interoperability specialist - Informatics/analytics consultant - ODI Advisory Group - SRD Advisory Group # ODI Today: Activities - Data management plans, Enterprise Data Inventory (EDI) - SRD modernization, audit, process - MML Strategic Plan - MML Data Working Group, Research Reproducibility user's group, electronic laboratory notebook evaluations, seminars, internal & external workshops - NIST web site redesign, taxonomy - NIST Library - Materials Genome Initiative - materialsdata.nist.gov Dspace repository - Metadata standards - MGI community portal - genomicsdata.nist.gov in development - Software discovery, citation, re-use - Nanomaterials registry, nanomaterials metadata standards, National Jet Fuels Program, NIST Center for Automotive Lightweighting, NIH collaboration - InChI Trust membership - Domain Repositories - Sustainability, interoperability - DoC Data Working Group - DoC Data Council selection committee - Research Data Alliance, National Data Services Consortium ### Materials Genome Initiative # materialsdata.nist.gov Material Measurement Laboratory About MML V Publications Topic/Subject Areas Products/Services News/Multimedia Events ### Material Measurement Laboratory DSpace Server This is the NIST Material Measurement Laboratory DSpace server. Use of this server is subject to terms of service To get an account on this system (required for uploading), send a message to the administrator. Please include your requested username, e-mail address, and first and last name. View our DSpace data repository. Manage your credentials. The National Institute of Standards and Technology (NIST) is an agency of the U.S. Department of Commerce. Privacy Policy / Security Notice / Accessibility Statement / Disclaimer / Freedom of Information Act (FOIA) / Environmental Policy Statement / No Fear Act Policy / NIST Information Quality Standards / Scientific Integrity Summary Date created: October 29, 2013 | Last updated: October 29, 2013 | Contact: Webmaster # materialsdata.nist.gov Login **NIST Repositories** ### **NIST Repositories** The National Institute of Standards and Technology is establishing essential data exchange protocols and mechanisms for widespread adoption to ensure quality materials data and models and to foster data sharing and reuse. - · CHiMaD Data Collections - Computational File Repository - Experimental Data Repository - · Heusler Phases: First Principles Simulations - ICME Approach to Development of Lightweight 3GAHSS Vehicle Assembly - MGI Catalogs - NIST/DOE-EERE Advanced Automotive Cast Magnesium Alloys - NIST Thermodynamics and Kinetics Test Space - Synchrotron Studies of Slot Die Coated Films ### **Recently Added** Facilitating the selection and creation of accurate interatomic potentials with robust tools and characterization Trautt, Zachary; Becker, Chandler (2014-12-08) The Materials Genome Initiative seeks to significantly decrease the cost and time of development of new materials. Within the domain of atomistic simulations, several roadblocks stand in the way of reaching this goal. While ... #### CaCO3-MqCO3 and CdCO3-MqCO3 Burton, Bejnamin P. (2014-11-20) Planewave pseudopotential calculations of supercell total energies were used as bases for firstprinciples calculations of the CaCO3–MgCO3 and CdCO3–MgCO3 phase diagrams. Calculated phase diagrams are in qualitative to ... ### First principles phase diagram calculations for the wurtzite-structure systems AIN-GaN, GaN-InN, and AIN-InN Burton, Bejnamin P.; van de Walle, Axel; kattner, Ursula (2014-11-20) First principles phase diagram calculations were performed for the wurtzite-structure quasibinary systems AIN–GaN, GaN–InN, and AIN–InN. Cluster expansion Hamiltonians that excluded, and included, excess vibrational ... #### A thermodynamic assessment of the Ni-Al-B system Campbell, CE; Kattner, UR (2014-11-20) The thermodynamics of the Ni-Al-B system are assessed based on available literature data. Both the Ni-B and Al-B systems were revised to treat B as an interstitial element in a face-centered cubic structure, rather than ... #### Search NIST Repositories Go **Advanced Search** #### **Browse** All of NIST Repositories <u>Communities & Collections</u> <u>Subjects</u> <u>Titles</u> Authors #### My Account Login #### Discover Subject PROPERTY CLASSES (8) ALL CHEMICAL SYSTEMS (5) METHODS (5) Co-based alloy (4) superalloy (4) thermodynamics (4) phase equilibrium (3) SOFTWARE (3) **EXPERIMENTAL TECHNIQUES (2)** Mg (2) PHASES (2) Single Crystal (2) Ac (1) Adiabatic Elastic Constants (1) Ag (1) AI (1) Al-B-Ni (1) ALLOY SYSTEMS (1) AIN-GaN; GaN-InN; AIN-InN; First Principles Phase Diagram Calculation: Excess vibrational entropy (1) Ar (1) Au (1) Au (Gold) (1) Ba (1) Be (1) Bi (1) Bridgeman Method (1) National Institute of Standards and Technology U.S. Department of Commerce ### Standard Reference Data - SRD Act of 1968 authorized NIST to create Standard Reference Data - Copyright - Cost recovery - 90 databases, most are free to use Public Law 90-396 90th Congress, H. R. 6279 July 11, 1968 #### An Art To provide for the collection, compilation, critical evaluation, publication, and sale of standard reference data. Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, Standard Reference Data Act. #### DECLARATION OF POLICY Section 1. The Congress hereby finds and declares that reliable standardized scientific and technical reference data are of vital importance to the progress of the Nation's science and technology. It is therefore the policy of the Congress to make critically evaluated reference data readily available to scientists, engineers, and the general public. It is the purpose of this Act to strengthen and enhance this policy. DEFINITIONS 82 STAT. 339 82 STAT. 340 Sec. 2. For the purposes of this Act- (a) The term "standard reference data" means quantitative informarion, related to a measurable physical or chemical property of a substance or system of substances of known composition and structure, which is critically evaluated as to its reliability under section 3 (b) The term "Secretary" means the Secretary of Commerce. Sec. 3. The Secretary is authorized and directed to provide or ar- Collection and range for the collection, compilation, critical evaluation, publication, rublication of and dissemination of standard reference data. In carrying out this standard reference data. In carrying out this standard reference data, the Secretary shall, to the maximum extent practicable, ence data. utilize the reference data services and facilities of other agencies and instrumentalities of the Federal Government and of State and local governments, persons, firms, institutions, and associations, with their consent and in such a manner as to avoid duplication of those services and facilities. All agencies and instrumentalities of the Federal Goverument are encouraged to exercise their duties and functions in such manner as will assist in carrying out the purpose of this Act. This section shall be deemed complementary to existing authority, and nothing herein is intended to repeal, supersede, or diminish existing authority or responsibility of any agency or instrumentality of the Federal Government. Sec. 4. To provide for more effective integration and coordination of Standards, etc. standard reference data activities, the Secretary, in consultation with Publication in other interested Federal agencies, shall prescribe and publish in the Federal Register. Federal Register such standards, criteria, and procedures for the preparation and publication of standard reference data as may be necessary to carry out the provisions of this Act. Sec. 5. Standard reference data conforming to standards established Sale of referby the Secretary may be made available and sold by the Secretary or some data. by a person or agency designated by him. To the extent practicable Cost recovery, and appropriate, the prices established for such data may reflect the cost of collection, compilation, evaluation, publication, and dissemiration of the data, including administrative expenses; and the amounts received shall be subject to the Act of March 3, 1901, as amended (15 U.S.C. 271-278e). SEC. 6. (a) Notwithstanding the limitations contained in section Ante, p. 34. of title 17 of the United States Code the Secretary Parts of the U.S. appropria 8 of title 17 of the United States Code, the Secretary may secure copy-and renewal right and renewal thereof on behalf of the United States as author rights. or proprietor in all or any part of any standard reference data which 61 Stat. 653; 31 Stat. 1449; 75 Stat. 446. # SRD Examples #### Element/Compound/Mixture Selection In this database, it is possible to obtain photon cross section data for a single element, compound, or mixture (a combination of elements and compounds). Please fill out the following information: Help | Identify material by: | |---| | • Element | | Compound Mixture | | | | Method of entering additional energies: (optional) | | Enter additional energies by hand | | Additional energies from file (Note: Your browser must be file-upload compatible) | | | | Submit Information Reset | | Database | National Institute of Standards and Technology | Accessibility information | |-------------------------------------|--|---------------------------| | Kinetics
Database
Resources | NIST Chemical Kinetics Database | | | Simple Reaction
Search | Standard Reference Database 17, Version 7.0 (Web Version), Release 1.6.8 Data Version 2013.03 | | | Search Reaction
Database | A compilation of kinetics data on gas-phase reactions | Δ | | Search
Bibliographic
Database | Notice: We are now accepting requests for abstracting kinetics data from journal articles at the "Submit an Article" link at the left if you find an article that has been missed in the data abstracting of a newer publication as well. | | | Set Unit
Preferences | Reaction Database Quick Search Form | | | Feedback | Enter the reactant(s) and/or product(s) in the fields below. Fields may be left blank. | | | Submit an Article | + → + Submit Clea If you would like more search options, try | ur . | | Rate Our
Products and | advanced reaction search form
bibliographic search form | | #### • View Tables: Please note that you can select only ONE table at a time of thermoelectric voltages of each type by temperature range, of the coefficients, or of the inverse coefficients. | Туре | Temperature Range | Coefficients | |------|----------------------------|-----------------------------| | В | Select Temperature Range + | Select Coefficients Table ‡ | | E | Select Temperature Range + | Select Coefficients Table + | | J | Select Temperature Range ‡ | Select Coefficients Table ‡ | | K | Select Temperature Range + | Select Coefficients Table + | | N | Select Temperature Range ‡ | Select Coefficients Table ‡ | | R | Select Temperature Range ‡ | Select Coefficients Table ‡ | | S | Select Temperature Range + | Select Coefficients Table ‡ | | T | Select Temperature Range + | Select Coefficients Table + | Download Tables of Thermoelectric Voltages and Coefficients View Thermocouple Types Definitions View Corrections to Coefficients Tables **NIST Atomic Spectra Database Lines Form** Best viewed with the latest versions of Web browsers and JavaScript enabled | Spec
Lower Wavelen
Upper Wavelen
U | gth: | e.g., To I no Map Mg; Al ormg i—iii or Upper Wavenumber (n om ") or Lower Wavenumber (n om ") | |--|------------------------------|--| | Reset input | | Retrieve Data | | Dynamic Plots Line Identification Plot: Saha-LTE Spectrum: Section Temperature Tu(eV): Electron Density N ₄ (cm ³): Dospier-broadened spectrum: (6 T. | · / T ₄) | Goofrian Diagram Jeres subwindow size: 640 x 640 800 x 640 01004 x 768 1280 x 1024 5 may by configurations Term multiplicity 5 mov only readilarity final levels 5 mov only readilarity final levels 18 lev | | Output Options | Addition | nal Criteria | | Format output: (arthut domained) . 1 No JavaBoript Energy Lavel Units: (cm-1 8 | Lines | All Only with transition probabilities Only with energy level classifications Only with observed wavelengths | | Display output: in its entirety 1 | Bibliographis
information | © TP references, Line references | | Output ordering: Wevelength Madiciae | Witnestength
Data | Moderned Ritz Observed - Ritz (difference) | ### Data Infrastructure Investments - NIST investing in infrastructure development to instigate changes in data management behaviors, assure compliance with OMB/OSTP policies on open data - Four areas of focus - Internal open data processes and tools: data publication process, deployment of Data Management Plan and Enterprise Data Inventory tools in federated architecture - Data management infrastructure: cloud-based storage for working data, drag-and-drop user i/f and API, fast network link to cloud storage - Data dissemination and public access: NIST data portal, SRD interface re-design, data center infrastructure for SRD and other public-facing data - Effective utilization of commercial/public domain data tools: increase pace of review and potential adoption of data and collaboratory tools, move ~20 packages through NIST review processes (Skype, SpiderOak, OwnCloud, SciDrive, Socrata, Evernote, ELNs, etc.) # Research Data Alliance ### Research Data Sharing without barriers RESEARCH DATA ALLIANCE Home About Organisation Working and Interest Groups News & Events Plenary Mee Home ### **About** ### RDA/CODATA Materials Data, Infrastructure & Interoperability IG Status: Recognised & Endorsed The development of advanced materials inherently rests on access to a distributed materials infrastructure and materials research data to fuel discovery and innovation. Given the complementary missions the RDA IG and the CODATA TG will work together under the following statement in support of the exchange of material data. **READ MORE** 711 reads #### Research Data Alliance The Research Data Alliance (RDA) builds the social and technical bridges that enable open sharing of data Crossborder & cross-disciplinary challenges The current global research data landscape is highly fragmented, by disciplines or by domains, from oceanography, life sciences and health, to agriculture, space and climate. When it comes to cross-disciplinary activities, the notions of "building blocks" of common data infrastructures and building specific "data bridges" are becoming accepted metaphors for approaching the data complexity and enable data sharing. The Research Data Alliance enables data to be shared across barriers through focused Working Groups and Interest Groups, formed of experts from around the world - from academia, industry and government. Participation in RDA is open to anyone who agrees to its guiding principles of openness, consensus, balance, harmonisation, community driven and non-profit approach. It was started in 2013 by a core group of interested agencies - the European Commission, the US National Science Foundation and National Institute of Standards and Technology, and the Australian Government's Department of Innovation. Other agencies, countries, companies, associations and institutes are due to join. RDA also has a broad, committed http://rd-alliance.org/ ### CODATA HOME CODATA BLOG EVENTS NEWS ABOUT CODATA MEMBERS' AREA Enter search terms... Search Share: 🖶 👨 🖾 💆 🗲 🐉 ABOUT ~ **EVENTS** ~ MEMBERSHIP ~ COMMITTEES - TASK GROUPS - **WORKING GROUPS** **PUBLICATIONS** ~ CONTACT BLOG #### **News & Articles** #### ISI CODATA International Training Workshop on Big Data CODATA and the Indian Statistical Institute (ISI) - and other partners will convene an International Training Workshop on Big Data. This will continue the emerging series of International Training Workshops which CODATA is seeking to establish with a variety of partners. Recent training workshops have been held in Beijing, China and in Nairobi, Kenya. The International Training Workshop will take place at the Indian Statistical Institute in Bangalore, India, on 9-20 March 2015. Places for roughly twenty students will be available. > Follow Tweets Dawei Lin @iGenomics ICSU-Open access to scientific data and literature and the assessment of research by metrics icsu.org/general-assemb... #biocaddie #Force2015 13 Retweeted by CODATA Expand Dawei Lin @iGenomics @simonhodson99 Joint Declaration of **Data Citation Principles** force11.org/datacitation #biocaddie #Force2015 ** Retweeted by CODATA National Institute of Standards and Technology U.S. Department of Commerce # National Data Service ### THE NATIONAL DATA SERVICE The National Data Service is an emerging vision of how scientists and researchers across all disciplines can find, reuse, and publish data. It is an international federation of data providers, data aggregators, community-specific federations, publishers, and cyberinfrastructure providers. It builds on the data archiving and sharing efforts under way within specific communities and links them together with a common set of tools. ### VISION It is widely believed that ubiquitous digital information will transform the very nature of research and education. The reasons for this excitement are clear: In essentially every field of science, simulations, experiments, instruments, observations, sensors, and/or surveys are generating exponentially growing data volumes. Information from different sources and fields can be combined to permit new modes of discovery. Data, including critical metadata and associated #### **NEWS** Early look at NDS Labs, MDF shown at SC14 Attendees at Supercomputing 14 in New Orleans are getting a sneak-peek at two NDS projects, **NDS Labs** and the **Materials Data Facility** NDS Labs supports development of new data sharing tools http://www.nationaldataservice.org/ # International Data Week - September 2016, DC area - RDA Plenary, CODATA SciDataCon, ICSU World Data Service - Sponsors being sought ### NIST research data: 2014-2017 - Modernize the Standard Reference Data collection. - Revamp interfaces and build applications programming interfaces (APIs) in order to make SRDs much more usable. - Audit and rationalize SRD, special databases, etc. - Implement the OMB/OSTP policies on providing public access to data. - Build a tool to facilitate creation of Data Management Plans by researchers and working to show the value of DMPs independent of the Administration directives. - Build a tool to allow researchers to deposit metadata for export to data.gov. - Develop production-level infrastructure and populate it with persistent identifiers and metadata for all publicly available NIST data. - Establish a solution center for good data management practices. - Broker solutions to data management problems, advise on good practices and help staff set up the hardware/software infrastructure needed to support their data management challenges. - Become a resource for data analytics and informatics solutions. - Provide consultation from an informatics generalist who can help researchers in a variety of situations to find the most appropriate tools for understanding the patterns and characteristics of complex/large data sets. - Support the Materials Genome Initiative - National initiative to promote new materials—discovery through deployment—by linking data, models, and experiment. # NIST research data: ~10 year horizon - Expand the Standard Reference Data collection. - Identify through internal and external inputs where new SRD are needed. - Prioritize, scope, and find resources for development work - Establish NIST as an exemplar federal agency in data management. - Implement and share best practices for preservation, curation, discovery, re-use, and interoperability - Facilitate community-based development of metadata standards & data models - Participate in leadership of national and international data federation activities - Research Data Alliance, National Data Services Consortium, CODATA and World Data System - Contribute to solving the challenge of long-term sustainability of data repositories - Share NIST-developed technologies to assist other agencies in improving data access and data services - Collaborate with federal and non-federal organizations in developing and deploying common solutions - Establish a data-aware, data-savvy culture at NIST - Improve efficiency of experimentation and simulation - Improve reliability and reproducibility of research results - Increase value of NIST to the research and industrial communities # Summary - Goal of ODI is to help all MML scientists - Data management plans - Best practices - Improved efficiency: do science, not bookkeeping - Data publication and citation - But... MML data are incredibly diverse - New metadata standards - Must address interoperability at the appropriate granularity - Can utilize many elements of the Virtual Observatory infrastructure and architecture to improve data management capabilities in MML and NIST - Federation rather than centralization # Some things to think/worry about - Quality metadata is key for discovery, interoperability, re-use - Reproducibility - Integrity of the scientific process - Metadata curation is non-trivial, can be costly - Address interoperability at the proper scale - Too wide: very expensive, difficult/impossible to reach consensus across disciplines; what is the scientific motivation? - Too narrow: Scientific stovepipes, missed opportunities for discovery at the intersections of complementary data collections # Some things to think/worry about - Standards for metadata, data access protocols, etc., require community participation to assure take-up - Major research organizations - Professional societies (national, international) - Recognized standards organizations - RDA, CODATA, NDS, EUDAT, etc. # Some things to think/worry about - Little national commitment to sustaining infrastructure for open data - Domain repositories often must (re)compete for basic resources, rely on complex business models - Federal funding agencies require Data Management Plans, but provide no common infrastructure and no consistent review process - Commercial academic publishers poised to take on data preservation roles; open data could move behind pay-walls http://tinyurl.com/domainrepositories25